COSMIC*-2: A Platform for Advanced Ionospheric Observations Dr. Paul R. Straus The Aerospace Corporation Mr. Andrew Betz Defense Weather Systems Directorate, Los Angeles AFB April 11, 2014 ## The COSMIC-2 Partnership | <u>Organization</u> | Responsibilities | |---------------------|--| | Taiwan NSPO | 12 Spacecraft (From SSTL) Command & control (1 ground site) Secondary sensors for polar SVs | | NOAA | Lead US agencyCOSMIC-2 ground sitesTGRS ground processing | | USAF | Primary TGRS sensors for all SVs Secondary sensors for equatorial SVs Launch RF Beacon ground system RF Beacon/IVM ground processing | | NASA | TGRS TriG Electronics Development at JPL | - The COSMIC-2 constellation - 6 satellites at 24° inclination (Launch in May 2016) - 6 satellites at 72° inclination (FY18 launch) not yet fully funded The COSMIC-2 spacecraft are being developed by Surrey Satellite Technologies Limited (SSTL) Under Contract to Taiwan's National Space Agency ## COSMIC-2 (Equatorial) Launch & Deployment Graphic courtesy SSTL - COSMIC-2 (equatorial) is the co-primary payload on the STP-2 mission - Falcon Heavy vehicle out of Cape Canaveral - 6 COSMIC-2 spacecraft on two ESPA-Grande-like rings - Initial altitude: 700 km - Final altitude: 520 km (closer to F-region peak) achieved w/ on-board propulsion - Differential orbit precession separates the orbit planes, resulting in a uniformly spaced constellation ## **Equatorial Ionospheric Science** - COSMIC-2 will provide data that will significantly enhance operational space weather products and also improve understanding of the equatorial ionosphere - Two focus areas - Large & medium scale ionospheric structure - Plasma density distribution is driven by - Production and loss mechanisms - Neutral composition - Plasma transport caused by electric field and neutral winds - Research focus: improvements to advanced assimilative specification models - Small scale structures - Plasma instabilities generate turbulent "bubble structures" containing irregularities that cause ionospheric scintillation - Instability regions "live within" the larger scale ionospheric background and are affected by E-fields and winds - Research focus: provide a complete specification of global irregularity regions to improve understanding of this phenomena - Both areas are affected to atmospheric coupling from below ### TGRS GNSS Radio Occultation Sensor - Special purpose receiver tracks GPS & GLONASS satellite signals to measure carrier phase, pseudorange, and SNR - Derived parameters - Limb & upward looking TEC - L-band scintillation - Tropospheric/stratospheric bending angle & refractivity - Key inputs for both ionospheric and terrestrial weather models RO Antennas #### IVM In-Situ Sensor - IVM employs gridded electrostatic analyzers designed to observe & characterize in-situ plasma - Key observations include plasma drifts (E-fields), density, and irregularity region locations - In-situ observations near F-region peak drive COSMIC-2 (eq.) 520 km altitude ### RF Beacon Sensor - Ground-based receivers measure RF Beacon signals (amplitude & phase) to determine scintillation environment - -400, 965, 2200 MHz signals - Ancillary two-frequency TEC measurements provide data for ionospheric assimilative models - Coupling North-South morphology of irregularity regions with East-West geometry of COSMIC-2 (Equatorial) orbit enables better scintillation region mapping (relative to polar orbits) Graphic courtesy AFRL #### **Potential RF Beacon Ground Sites** **Beacon Electronics Unit** RF Beacon drawing/picture courtesy SRI Antenna Unit ## Ionospheric Characterization Via Assimilative Modeling - COSMIC-2 (eq) will provide exceptional low latitude ionosphere coverage/refresh - TGRS: limb and overhead TEC - IVM: in-situ density & E-fields - RF Beacon: regional TEC - Coverage analysis assumptions - Evaluation of ability to "populate" an assimilative model - 1°×2.5°×20-50 km voxel granularity (lat. × long. × alt.) - IVM exactly specifies voxel density - TGRS TEC data for tomographic-like reconstruction - Require two observations through a voxel to be considered fully specified - "Data utility scoring" approach weighs LOS passing through much of a voxel more heavily than those "skirting" a voxel - Analysis region: ±30° geomagnetc latitude/100-800 km altitude, bounded by 300 km field lines at ±30° Time Scale: ~60 min. ## Scintillation Region Characterization - The IVM will provide detailed information regarding localization of irregularity regions on timescales associated with their evolution - The RF Beacon provides a precise characterization of scintillation behavior in regions with ground sites, augmented by limb L-band observations from TGRS Figure from Huong, et. al., JGR, doi: 10.1029/2010JA015982 (2011). ## Example RO Scintillation MAP (C/NOFS) ## Summary - The COSMIC-2 program is on track to launch six satellites into low inclination orbits in 2016 - The sensor complement on these satellites will provide unprecedented coverage and refresh to support operational space weather applications and to advance scientific understanding of equatorial ionospheric structure & irregularities